Radiometric Balloon-Flight Results from the HySICS # **CLARREO Science Definition Team Meeting** Greg Kopp, P. Smith, C. Belting, Z. Castleman, G. Drake, J. Espejo, K. Heuerman Laboratory for Atmospheric and Space Physics, Univ. of Colorado, Boulder, CO # HyperSpectral Imager for Climate Science HySICS is an instrument intended to acquire extremely accurate radiometric images of the Earth relative to incident sunlight Ratio of solar incoming to outgoing radiances benchmarks climate without reliance on accuracy HySICS is a balloon payload that is mounted on the Wallops Arc Second Pointer (WASP) flying out of Ft. Sumner, NM ### Questions to be answered: Climate data benchmark technique demonstration Flights: Sept. 29, 2013 and 18 Aug. 2014 Observations: 8 hours at float Principal Investigator: Greg Kopp # HyperSpectral Imager for Climate Science PI: Greg Kopp / LASP ### **Objective** Build and flight test a hyperspectral imager with improved radiometric accuracies for climate science - 350-2300 nm with single FPA to reduce cost & mass - <0.2% (k=1) radiometric accuracy - <8 nm spectral resolution - 0.5 km (from LEO) IFOV and >100 km FOV - <0.13% (k=1) instrumental polarization sensitivity Perform two high-altitude balloon flights to demonstrate solar cross-calibration approach and to acquire sample Earth and lunar radiances HySICS to demonstrate climate science radiometric accuracies in shortwave spectral region ### <u>Approach</u> Single HgCdTe FPA covers full shortwave spectral range with reduced mass, cost, volume, and complexity Incorporate solar cross-calibration approaches demonstrated on prior IIP to provide on-orbit radiometric accuracy and stability tracking Orthogonal configuration reduces polarization sensitivity No-cost balloon flights from experienced team at NASA WFF demonstrate on-orbit capabilities **Ground Reconstruction** Lunar Reconstruction S 1 12 14 Solar Data Cube CoIs: Co-I - Peter Pilewskie / LASP Balloon Flight Manager - David Stuchlik / WFF # **HySICS** Instrument Optics # Radiometric Efficiency Calibrated On-Orbit # Improve Radiometric Accuracies in Visible/NIR - Current instruments have >2% radiometric accuracy - Accuracy and stability rely on ground calibrations, on-board lamps, cross-calibrations, solar diffusers, or lunar observations | Methods/Type of
Calibration | Uncertainties | Constraints | | | | | |-----------------------------------|---|---|--|--|--|--| | Artificial Test Sites
Absolute | Actual: 3.5% reflectance-
based, 2.8% radiance-based Expected: 2.8% and 1.8% | Requires ground instrumentation Requires good atmospheric conditions Requires specific sensor operations | | | | | | Stable Deserts
Stability | Actual: 3% Expected: 1% with BRDF (bandpass dependent) | Requires non-cloudy images Requires specific sensor operations | | | | | | The Moon
Stability | Expected: <1% | Dynamic range is limited Req. specific operations & viewing | | | | | | The Moon
Absolute | Actual: 5-10% Expected: 1% | Dynamic range is limited Req. specific operations & viewing Requires low uncertainty calibration and radiometric verification of the moon | | | | | # Cross-Calibrations Require ~10⁻⁵ Attenuation # Attenuation Methods Utilized by HySICS - Aperture attenuation Reduction of input light-collecting area - Can achieve attenuations ~10⁻³ - Limited by diffraction - Integration-time attenuation – Reduction of light-collecting time - Can achieve attenuations ~10⁻³ - Limited by linearity - **Filter attenuation** spectral filters calibrated with on-orbit lunar views - Can achieve attenuations 10⁻¹ - Limited by S/N All attenuation methods are <u>relative</u> measurements; direct measurements of solar or Earth irradiances not required. ### Science and Calibration Observations - Ground Observation - Acquire hyperspectral data from ground scenes - Solar Irradiance Measurement (Cross-Slit Scan) - Measure spectral solar irradiance by integrating images after cross-slit scan of solar disk - Flat-Field Calibration (Along-Slit Scan) - Scan slit smoothly along diameter of solar disk - Requires pointing accuracy of ~15 arcsec - Calibrations using Moon - Filters: Place slit across Moon and acquire measurements with and without filters - Flat-field: along-slit scan using large aperture - Drives yet more stringent pointing requirements Observations not possible through variable atmosphere, so need >30,000 m altitude # Attenuation Calibrations - Apertures NIST-calibrated areas provide uncertainties <320 ppm | Aperture | Aperture Area | Area Uncertainty | | | | | |---------------|---------------|------------------|--|--|--|--| | Diameter (mm) | (mm^2) | (ppm) (k=1) | | | | | | 19.9862 | 313.72454 | 18 | | | | | | 0.51542 | 0.20865 | 317 | | | | | But there's a lot more to it... ### Attenuation Calibrations - Filters - Intended attenuations of 10^{-0.9} - Lunar on-orbit relative calibration - Succession of filter in/filter out radiance measurements - Track possible degradation - Low light level (compared to solar irradiance) limits attenuations to ~10⁻¹ - Absorptive glass filters span spectrum - Bulk effect is more stable than thin film - Lower reflected light - Simpler dependence on angle of incidence # Attenuation Calibrations – Integration Time - FPA system non-linearity - Non-linearities are characterized for attenuations of 10⁻³ - FPE non-linearity - -1 ppm over attenuations of $10^{-3.3}$ FPA linearity greatly exceeded expectations Obviates need for filters # HySICS Integrated and Ready for Launch # **Balloon Inflation** # HySICS Launch put short HySICS Launch video here # **HySICS Flight #2 Summary** • FLIGHT NO.: 650N • LAUNCH DATE/TIME: August 18, 2014, 15:36 Z • LAUNCH SITE: Fort Sumner, NM BALLOON VOLUME: 0.8 MCM (29.47 MCF) • BALLOON WEIGHT: 1,675 KGS (3,693 LBS) • EXPERIMENT WEIGHT: 1,925 KGS (4,244 LBS) SUSPENDED WEIGHT: 2,722 KGS (6,000 LBS) • GROSS INFLATION: 4,836 KGS (10,662 LBS) • FLOAT ALTITUDE: 37.19 KM (122 KFT) • BALLOON THICKNESS: 20.32 MICRONS (0.80 MIL) • SERIAL NO.: 90 / CSBF NO. 1205 • DISCIPLINE: WU / Solar and Heliospheric • TOTAL FLIGHT TIME: 8 hrs, 54 min # HySICS Flight #2 Path # **HySICS Images from Flight #1** Flight #1 (Engineering Flight) demonstrated spatial/spectral scanning capability of all three targets # Ground Scan and Data Cube from Flight #1 # **HySICS Ground Scans from Flight #2** • Each Flight #2 ground scan acquired in ~5 min. from 4200 images # Earth Limb Scans Acquired from HySICS # Lunar Data Cube from HySICS Flight #2 # **HySICS Cross-Calibration Formalism** Spatial/spectral ground-images, $S_{\text{meas_obj}}(\lambda)$ [DNs], are converted to physical spectral-irradiance units [W m⁻² nm⁻¹] by an on-orbit-determined unit-conversion factor, $C(\lambda)$ [W m⁻² nm⁻¹ DN⁻¹], and the radiance-attenuation factor, $A(\lambda)$ [unitless], which corrects for the optical-throughput and integration-times used for solar- vs. Earth-viewing $S_{\rm SI}(\lambda) = S_{\rm meas_obj}(\lambda) A(\lambda) C(\lambda)$ where $S_{SI}(\lambda)$ represents the radiance of the observed scene in SI-traceable, physical units and $C(\lambda)$ is the unit-conversion factor $$C(\lambda) = SSI(\lambda) / S_{\text{meas Sun}}(\lambda)$$ with $SSI(\lambda)$ being the SSI (provided by an independent space-flight instrument or a solar model) and $S_{\text{meas_Sun}}(\lambda)$ the HySICS's in-flight measurement of the SSI in DNs acquired by spatially-integrated cross-slit scans of the solar disk. ## **HySICS Cross-Calibration Formalism** Being a measurement of ratios acquired over a short period of time, the HySICS solar cross-calibration approach does not rely on intrinsic calibration accuracies or long-term stability $$S_{\rm SI}(\lambda) = SSI(\lambda) \cdot S_{\rm meas_obj}(\lambda) / S_{\rm meas_Sun}(\lambda) \cdot A(\lambda)$$ All following uncertainties are k=1 unless otherwise noted ### **FPA Corrections & Uncertainties** - Bad-Pixel removal - Read Noise: determined for each pixel; 8.3 DN average - Dark Signal: 0.29 DN for longest integration times (negligible) - Thermal Background: scene- and temperature-dependent - Can also contribute to shot noise - Linearity: ~0.30% ± 0.12% - Gain: determined for each pixel; 12.01±0.12 e⁻/DN average - <0.003% of a 15% full-scale signal</p> - Flat-Field: Acquired on-orbit by solar and lunar scans Several uncertainties can be reduced by multiple-image or repeatedscan observations of source (if static) Applicable to Sun and Moon but not ground observations ### **Instrument-Level Uncertainties** - Shot Noise: signal-dependent; dominant source of uncertainties for ground scenes across much of spectrum - **Diffraction & Scatter**: measured and modeled; affects solar observations at long wavelengths - Using NIST-quoted 10% uncertainties ### **Measurement Uncertainties** $$S_{\rm SI}(\lambda) = SSI(\lambda) \cdot S_{\rm meas_obj}(\lambda) \cdot S_{\rm meas_Sun}(\lambda) \cdot A(\lambda)$$ ground solar aperture see Kopp et al. 2017 for final uncertainties # Attenuation Uncertainties — Integration Time Method provides greater attenuation range with lower uncertainties than anticipated, contributing little to attenuation uncertainties | Uncertainty Parameter | Bright Scene | Max. Int. | | | |-----------------------|--------------|--------------|--|--| | | (53% FS) [%] | (75% FS) [%] | | | | Electronic Linearity | 0.00016 | 0.00016 | | | | Gain Non-linearity | 0.050 | 0.120 | | | | Total | 0.050 | 0.120 | | | # Attenuation Uncertainties — Filter Ratio (Sun) - Filter calibration uncertainties 0.04% 0.1% from 1000 2300 nm - Dominated by read- and shot-noise, especially in the UV/Visible region | Parameter_ | Measurement Uncertainty (%) | | Measurement Uncertainty (%) | | | Measurement Uncertainty (%) | | | | |--------------------------------|-----------------------------|---------|-----------------------------|--------|---------|-----------------------------|--------|---------|---------| | | 550 nm | 1000 nm | 2000 nm | 550 nm | 1000 nm | 2000 nm | 550 nm | 1000 nm | 2000 nm | | Filter (Solar Calibration) | NG4#2 | | | NG5#2 | | | BG25 | | | | Shot Noise | 0.94 | 0.1 | 0.047 | 0.25 | 0.065 | 0.035 | NA | 0.027 | 0.018 | | Read Noise | 0.97 | 0.097 | 0.048 | 0.25 | 0.06 | 0.035 | NA | 0.015 | 0.011 | | Wavelength Bin Location | 0.027 | 0.015 | 0.009 | 0.027 | 0.015 | 0.009 | 0.027 | 0.015 | 0.009 | | Filter-out Uncertainty | 0.35 | 0.049 | 0.064 | 0.35 | 0.049 | 0.064 | 0.35 | 0.049 | 0.064 | | Background Level Correction | 0.23 | 0.023 | 0.011 | 0.082 | 0.02 | 0.011 | NA | 0.005 | 0.003 | | Blackbody Radiation Correction | 0.0001 | 0 | 0 | 0 | 0 | 0 | NA | 0 | 0 | | Dark Image Read Noise | 0.069 | 0.007 | 0.003 | 0.018 | 0.004 | 0.002 | NA | 0.001 | 0.0008 | | Dark Image Shot Noise | 0.003 | 0.0003 | 0.0001 | 0.0007 | 0.0002 | 0 | NA | 0 | 0 | | Total | 1.416 | 0.150 | 0.094 | 0.505 | 0.104 | 0.082 | NA | 0.060 | 0.068 | #### Filter Ratio Uncertainty: NG4 #2 #### Filter Ratio Uncertainty: NG5 #2 #### Filter Ratio Uncertainty: BG25 # Lunar Calibrations Limited at Time of Flight - Filter calibrations and flat-fielding from Moon of limited success - Limited by the low lunar signal from the narrow lunar crescent and pointing sensitivity - Lunar filter ratio uncertainty 1% 2% from 600 2300 nm # HySICS Efficiencies Characterized On-Orbit On-orbit SI-calibration obviates need to transfer ground calibration to space This is the whole purpose of the solar cross-calibration approach On-orbit calibrations come from measurements of ratios, so accuracy does not rely on absolute calibrations or on long-term stability # End Result - Radiometric Ground Image Applying spectral solar irradiance calibrations to the HySICS data enables radiometrically-calibrated data cubes # HySICS References - G. Kopp, P. Smith, C. Belting, Z. Castleman, G. Drake, J. Espejo, K. Heuerman, J. Lanzi, and D. Stuchlik, "Radiometric flight results from the HyperSpectral Imager for Climate Science (HySICS)," *Geoscientific Instrumentation*, 2017, in press - Kopp, G., Belting, C., Castleman, Z., Drake, G., Espejo, J., Heuerman, K., Lamprecht, B., Lanzi, J., Smith, P., Stuchlik, D., and Vermeer, B., "First results from the HyperSpectral Imager for Climate Science (HySICS)," *Proc. SPIE* 9088, Algorithms and Technologies for Multispectral, Hyperspectral, and Ultraspectral Imagery XX, 90880Q, June 13, 2014, doi:10.1117/12.2053426 - Kopp, G., Pilewskie, P., Belting, C., Castleman, Z., Drake, G., Espejo, J., Heuerman, K., Lamprecht, B., Smith, P., and Vermeer, B., "Radiometric Absolute Accuracy Improvements for Imaging Spectrometry with HySICS," *IGARSS 2013*, Melbourne, Australia, pp. 3518-3521, July 2013, 978-1-4799-1114-1/13. - Espejo, J., Belting, C., Drake, G., Heuerman, K., Kopp, G., Lieber, A., Smith, P., and Vermeer, B., "A Hyperspectral Imager for High Radiometric Accuracy Earth Climate Studies", *SPIE Proc.*, 21-25 Aug. 2011. - P. Smith, G. Drake, J. Espejo, K. Heuerman, and G. Kopp, "A Solar Irradiance Cross-Calibration Method Enabling Climate Studies Requiring 0.2% Radiometric Accuracies," *ESTF 2011*, June 2011. # HySICS Accomplishments Summary - Designed, built, and tested a hyperspectral imager for Earth viewing - Demonstrated flight solar cross-calibration technique and quantified spectrallydependent uncertainties for 3 attenuation methods via two high-altitude balloon flights - Aperture area ratios 10^{-3,2}, integration timing 10⁻³, filters 10^{-0.9} - Net attenuations of 10^{-7.1} exceed IIP's 10^{-4.7} goal - Filter attenuation method not needed for spaceflight instrument, saving mass and complexity - Demonstrated ~2x improvement in radiometric accuracies in flight - Instrument and calibration changes expected to provide another ~2x improvement - Applied SI-traceable radiometric scale to measured radiances - Demonstrated single focal-plane-array spectrometer spans desired wavelengths - Reduces mass, volume, power, and cost for spaceflight instrument - Improved ground-based test facility for calibrations of solar attenuator system and quantifications of uncertainties Elevated TRL from 3 to 6 #### PI: Greg Kopp / LASP Inc CoIs: Co-I - Peter Pilewskie / LASP WFF demonstrate on-orbit capabilities Balloon Flight Manager - David Stuchlik / WFF ### HySICS demonstrates improved radiometric accuracies based on solar cross-calibrations under realistic flight conditions - HySICS acquired representative 350-2300 nm spatial/spectral data of the Sun, Moon, and Earth - HySICS demonstrates the feasibility of acquiring reflected solar data with a single spectrometer curacies in shortwave spectral region. - Reduces mass, power, volume, cost, risk, and complexity - HySICS builds on and improves needed ground test equipment - HySICS demonstrates several flight capabilities of CLARREO-like reflected solar instrument **Ground Reconstruction** # HySICS' View of Instrument Team